Standards based Approach to Video Archive Search and Analysis ## **OSAVASA** #### TRECVID – Interactive Surveillance Event Detection Task 2012 #### **Outline** Who are we? What did we do? What did we learn? What do we plan to do next? #### Who are we? Standards-based Approach to Video Archive Search and Analysis **EU FP7 STREP** Dec 2011 - May 2014 12 partners #### Who are we? #### **CLARITY, DCU, Ireland** - Person/object detection - Event recognition #### University of Ulster, UK - High-level semantic annotation - Person detection, gesture recognition #### Vicomtech, Spain - Person detection and tracking Discussions started in June, f2f meeting at end of July Get real users to perform interactive search! - Vicomtech, IKUSI, RENFE, Hi-Iberia Three events: ObjectPut, PersonRuns, Pointing Two cameras: CAM1 and CAM3 Submitted 2 interactive and 6 retrospective runs Harris Corner points \rightarrow KLT \rightarrow Sparse Trajectories \rightarrow 15 frame window \rightarrow HOG+HOF+MBH+TD \rightarrow K-means clustering \rightarrow SVM (RBF kernel) #### Interface #### 'end users' and 'experts' - 1. Introduction to TRECVid and SAVASA project aims - 2. Demonstration of interface using the EVAL08 portion of the training dataset (results all 'correct'). - 3. User 'trains' on the interface using the EVAL08 dataset. - 4. User is instructed to 'be generous' and save any segment that they think might be showing the event. User told that time is a 'limit' not an instruction to spend the full amount if they feel they are finished. - 5. User searches for 'PersonRuns', 'Pointing', 'ObjectPut' events. - 6. Results lists merged by a simple vote and detection scores normalised. #### What happened? False alarms would be close to 0 'experts' would do better than 'end users' ••• | | 'expert' | 'end user' | all | |------------|----------|------------|-----| | ObjectPut | 1109 | 238 | 673 | | PersonRuns | 187 | 95 | 141 | | Pointing | 1020 | 184 | 602 | Mean search duration in seconds #### What happened? 'End users' were (slightly) better than 'experts'? Very high numbers of false alarms #### What did we learn? How our different video analysis tools work Processing time - how to manage TRECVid volume About our end users "But I'm not interested in when a person points" "How can I tell if that person is putting their cup down?!" "Can you make the drop area larger?" ### What do we plan to do next? SAVASA project runs until May 2014 Hoping to get real data from our end user partners **Technical ideas:** exploiting region of interest statistics integrating a spatial relation into the descriptors how to be more efficient using SAVASA's cloud fusion of methods – early vs. late #### Acknowledgements The research leading to these results has received funding from the European Union Seventh Framework Programme (FP7/2007-2013) under grant agreement number 285621, project titled SAVASA. With thanks to our project partners who assisted in hosting and conducting user evaluations. Iveel Jargalsaikhan, Cem Direkoglu, Alan Smeaton, Noel O'Connor (DCU) Kathy Clawson, Hao Li (UU) Marco Nieto (Vicomtech) Aitor Rodriguez, Pedro Sanchez (IKUSI) Karina Villarroel Paniza, Ana Martinez Llorens (RENFE) Roberto Gimenez, Raul Santos de la Camara, Anna Mereu (Hi-Iberia) #### With thanks to: Kevin McGuinness (AXES project) for interface code